Job submission overview Marco Mambelli – marco@hep.uchicago.edu August 9 2011 OSG Summer Workshop TTU - Lubbock, TX ## Campus and Production Grid ### Campus Grid - Direct trust relationship - Local authentication (username and password) - Accessible as a single Condor pool #### Production Grid - OSG and VO mediated trust relationship - Authentication via grid certificates (x509) - Varied resources accessed via GRAM protocol - Different tools to submit jobs ### Job classification - HPC High Performance Computing - Massively parallel - Specialized resources - HTC High Throughput Computing - Many independent jobs - Common denominator across resources - HTPC High Throughput Parallel Computing - Take advantage of multi-core architectures - Multiple threads on a single node - All jobs in OSG should have minimal assumptions about the resources # High Throughput Computing - Opposed to High Performance Computing - Simple serial jobs, Mote Carlo simulation, parameter sweep (pleasantly parallel) - Complex workflows with data and/or job dependencies - User is decoupled from the resource - Must be able to express the work in a highly portable way - Cannot care about exactly where pieces are executed - May not have SSH access to resources -> many implications - Must be able to respect the community rules of a shared infrastructure; "plays well with others" - Minimize time between job-submit and job-complete - and...ensembles of small node count MPI jobs (HTPC) ### Local vs Distributed Distributed - Submission, wait in queue, execution, completion - Variety of resources - Many possibilities for failures (more complex) - Different order - Big latency - Black boxes - Difficult end-to-end monitoring # Direct submission vs Brokering Competing for resources - Coordinate the scheduling - There are still others **Brokering** # Single job vs Workflow - Direct acyclic graph - Workflow manager - Runs jobs in order - Retries Job submission overview ### Direct execution vs Pilot jobs Job submission overview #### Pilots - Separate user job from grid job - Have some overhead - Can perform some initial test - Uniform (enhanced) environment - Delayed scheduling **Direct execution** # Pilot system: Pilot vs Direct job submission #### **Pilot** - Submitted by factories - Central (GiWMS, autopilot) - Cluster factories - Managed by factories - Scheduled centrally (allows late scheduling) - Code to support VO job execution - Submitted continuously - Partially accounted no big deal if some fail #### **Direct job** - Submitted by users or production managers - Managed by workflow manager (or user) - Scheduled by local resource managers (cluster queues) - Code for both support and VO tasks - Submitted when needed - Fully accounted - error statistics # Pilot system: Pilot vs VO job Job submission overview #### **Pilot** - Submitted by factories - Central (GiWMS, autopilot) - Cluster factories - Managed by factories - Code to support job execution - Submitted continuously - Partially accounted - no big deal if some fail #### VO job (on pilot) - Submitted by users or production managers - Managed by Panda/ GiWMS Server - Runs VO software - Submitted when needed - Fully accounted - error statistics # Low level job management - Tools - □ LRM: Condor, PBS, LSF, SGE, ... - Globus GRAM - They are - More flexible - A lot of different tools - Steep learning curve - Technology may change (CREAM) ### More advanced tools - Condor-G - Uniform interface, workflow management (Dagman) - OSG MM - Brokering, uniform interface (C-G), workflow mgm. (Dg) - Glidein WMS - Brokering, uniform interface (C-G), workflow mgm. (Dg) - Panda - Monitoring, brokering, uniform interface (C-G), workflow mgm. (Dg), integrated with VO software - CRAB - integrated with VO software ### **PANDA** - PANDA = Production ANd Distributed Analysis system - Designed for analysis as well as production - Project started Aug 2005, prototype Sep 2005, production Dec 2005 - Works both with OSG and EGEE middleware - A single task queue and pilots - Apache-based Central Server - □ Pilots retrieve jobs from the server as soon as CPU is available → late scheduling - Highly automated, has an integrated monitoring system - Integrated with ATLAS Distributed Data Management (DDM) system - Not exclusively ATLAS: CHARMM, OSG ITB # Panda System ### Panda Monitor: production ### Panda Monitor: Dataset browser ### Panda Monitor: error reporting ### Glide-in WMS - Provide a simple way to access the Grid resources. GlideinWMS is a Glidein Based WMS (Workload Management System) that works on top of Condor - Workflow (as visible in the next page illustration) - Users submit jobs to the User Pool Condor schedd process. - The GlideinWMS Frontend polls the user pool to make sure that there are enough glideins (worker nodes) to satisfy user jobs. It submits requests to the glidein factory to submit glideins. - Alternatively, users can control their workflow with the CorralWMS frontend. - The glidein factory and WMS pool receives requests from the frontend(s) and submits a condor startd wrapper to entry points (grid sites). - The grid sites receive the jobs and starts a condor startd that joins the user pool. This shows up as a resource in the user pool. - Final users can submit regular Condor jobs to the local queue ### Glide-in WMS workflow Job submission overview # Glide-in WMS system # Submit File for Condor (or Campus Grid) ``` Universe = vanilla #notify_user = <user email address> Executable = serial64ff #transfer_executable = false # Files (and directory) in the submit host: log, stdout, stderr, stdin, other files InitialDir = run_1 Log = serial64ff.log Output = serial64ff.stdout Error = serial64ff.stderr #input = serial64.in fetch_files=serial64ff.in #Arguments = <arg1> <arg2> <argn> should_transfer_files = IF_NEEDED when_to_transfer_output = ON_EXIT ``` Job submission overview #### Queue ### Submit File for Glidein WMS ``` Universe = vanilla #notify user = <user email address> Executable = serial64ff #transfer executable = false # Files (and directory) in the submit host: log, stdout, stderr, stdin, other files InitialDir = run 1 Log = serial64ff.log Output = serial64ff.stdout Error = serial64ff.stderr #input = serial64.in fetch files=serial64ff.in #Arguments = <arg1> <arg2> <argn> should transfer files = IF NEEDED when to transfer output = ON EXIT # This line is required to specify that this job should run on GlideinWMS system requirements = IS GLIDEIN == True x509userproxy=/tmp/x509up u20003 ``` Queue